

HP StorageWorks Continuous Access EVA planning guide

Part number: T3687-96018
2nd edition: May 2005

Legal and notice information

Copyright © 2005 Hewlett-Packard Development Company, L.P.

Hewlett-Packard Company makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Hewlett-Packard shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

This document contains proprietary information, which is protected by copyright. No part of this document may be photocopied, reproduced, or translated into another language without the prior written consent of Hewlett-Packard. The information is provided "as is" without warranty of any kind and is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

Microsoft, Windows, and Windows NT are U.S. registered trademarks of Microsoft Corporation.

UNIX® is a registered trademark of The Open Group.

Printed in the U.S.A.

HP StorageWorks Continuous Access EVA planning guide

Contents

Preface	7
About this guide	7
Intended audience	7
Prerequisites	7
Related documentation	7
Document conventions and symbols	8
HP technical support	9
HP-authorized reseller	9
Helpful web sites	9
Providing Feedback	9
1 HP Continuous Access EVA overview	11
Overview	11
2 Designing a remote replication solution	13
Overview	33
Determining business requirements	13
High availability	13
Disaster tolerance	13
Recovery point objective	14
Recovery time objective	14
Determining the threat radius	14
Measuring distance	15
Intersite network requirements	16
Defining latency	16
Calculating latency	17
Network latency	17
Driving distance	17
Comparing the results	17
Balancing data replication mode and performance	18
Replication overview	18
Asynchronous replication	18
Synchronous replication	19
Recommendation	20
Optimizing resources	21
Bidirectional replication	21
Multiple replication relationships	23
3 Planning the array configuration	29
Overview	33
Data replication groups	29
Performance considerations	30
Performance requirements and I/O patterns	30
Write-to-disk rate	30
Write history logs	31
4 Planning the fabric configuration	33
Overview	33
Basic HP Continuous Access EVA over fiber	33

Cabling	35
Configuration rules	37
Maximum HP Continuous Access EVA over fiber	38
HP Continuous Access EVA over fiber with long-distance GBICs and SFPs	39
HP Continuous Access EVA over WDM	39
Configuration rules	41
Extended HP Continuous Access EVA over IP configuration (long-distance solution)	41
Additional configuration rules	44
HP Continuous Access EVA over SONET	44
HP Continuous Access EVA over ATM	45
HP Continuous Access EVA stretched cluster support	45
HP Cluster Extension EVA support	47
HP-UX Metrocluster Continuous Access EVA and Continentalcluster support	48
Alternate configurations	51
Single-fabric configuration	51
Single-switch configuration	52
Single HBA solution	53
Advanced configurations	54
Fan-out replication	54
Fan-in replication	54
Cascaded replication	55
Bidirectional ring replication	56
5 Solution planning	59
Overview	59
Operating system considerations	59
Supported operating systems	59
Operating system capabilities	59
Boot from SAN	59
Bootless failover	60
Windows clusters	61
Using multi-member DR groups	61
Using similar HBAs	61
Load Balancing Limitations	61
Application considerations	61
General design considerations	61
Failover frequency	61
Load balancing	61
Understanding management over distance	62
Zoning considerations	63
EVA 3000/5000 controller-to-switch connections	63
Two fabric two port EVA 4000/6000/8000 controller-to-switch connections	64
Two fabric four port EVA 4000/6000/8000 controller-to-switch connections	65
EVA 3000/5000 to EVA 4000/6000/8000 Controller-to-switch connections	66
EVA zoning recommendations	67
Glossary	69
Index	73

Figures

1 Basic HP Continuous Access EVA configuration with redundant servers	11
2 Threat radius	15
3 Asynchronous replication sequence	19
4 Synchronous replication sequence	20
5 I/O rate saturation	21
6 Bidirectional replication	22
7 One source replicating to two destinations	23
8 Four relationships sharing destinations	24
9 Two relationships with dedicated destinations	25
10 Multiple replication relationship	26
11 Basic HP Continuous Access EVA over fiber configuration	34
12 Supported cabling	35
13 Example of cabling for EVA 4000/6000/8000	36
14 Example of unsupported cabling for all EVA use	37
15 HP Continuous Access EVA over WDM configuration	40
16 HP Continuous Access EVA over IP configuration	43
17 HP Continuous Access EVA stretched cluster configuration	46
18 HP Cluster Extension EVA configuration example	47
19 HP-UX Metrocluster Continuous Access EVA configuration example	49
20 Continentalcluster configuration example	50
21 Single-fabric configuration	52
22 Single-switch configuration	53
23 Fan-out replication	54
24 Fan-in replication	55
25 Cascaded replication	55
26 Bidirectional ring relationships	57
27 Controller-to-switch cabling	64
28 Two fabric two port configuration for EVA 4000/6000/8000	65
29 Two fabric four port configuration for EVA 4000/6000/8000	66
30 EVA 3000/5000 connection to EVA 4000/6000/8000 system	67
31 Example of host zoning with infrastructure switches	68

Tables

1 Conventions	8
2 Intersite network requirements	16
3 Examples of one-way delays	16
4 Disk group selection process	31
5 Supported features by operating system	60
6 Distance versus array manageability	63
7 HP Continuous Access EVA Platform Zoning Requirements	63

Preface

About this guide

This guide provides information about HP Continuous Access EVA:

- Basic concepts
- Array configurations
- Fabric configurations
- Solution planning

Intended audience

This guide is intended for Information Technology (IT) managers, business managers, and SAN architects who are responsible for designing, evaluating, and selecting replication solutions.

Prerequisites

Prerequisites for using this product include knowledge of:

- SAN fabric configurations
- Disaster planning
- HP StorageWorks Enterprise Virtual Array (EVA)

Related documentation

In addition to this guide, please refer to other documents for this product:

- *HP StorageWorks Continuous Access EVA administrator guide*
- *HP StorageWorks Continuous Access EVA overview*
- *HP StorageWorks Continuous Access EVA performance estimator user guide*
- *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide*
- *HP StorageWorks Command View EVA user guide*
- *HP StorageWorks EVA replication compatibility reference*
- *HP StorageWorks Enterprise Virtual Array user guide EVA3000*
- *HP StorageWorks Enterprise Virtual Array user guide EVA5000*
- *HP StorageWorks Replication Solutions Manager installation guide*
- *HP StorageWorks Replication Solutions Manager online help and user guide*
- *HP StorageWorks SAN design reference guide*

To find these documents, go to the web sites listed below.

- *Continuous Access*—<http://h18006.www1.hp.com/products/storage/software/conaccesseva/index.html>
- *Command View EVA*—<http://h18006.www1.hp.com/products/storage/software/som/index.html>
- *SAN design and SAN extensions*—<http://www.hp.com/go/SANDesignGuide>

Document conventions and symbols

Table 1 Conventions

Convention	Element
Medium blue text: Figure 1	Cross-reference links and e-mail addresses
Medium blue, underlined text (http://www.hp.com)	Web site addresses
Bold font	<ul style="list-style-type: none"> • Key names • Text typed into a GUI element, such as into a box • GUI elements that are clicked or selected, such as menu and list items, buttons, and check boxes
<i>Italics font</i>	Text emphasis
Monospace font	<ul style="list-style-type: none"> • File and directory names • System output • Code • Text typed at the command-line
<i>Monospace, italic font</i>	<ul style="list-style-type: none"> • Code variables • Command-line variables
Monospace, bold font	Emphasis of file and directory names, system output, code, and text typed at the command-line

CAUTION:

Indicates that failure to follow directions could result in damage to equipment or data.

NOTE:

Provides clarifying information or specific instructions.

HP technical support

Telephone numbers for worldwide technical support are listed on the HP web site:
<http://www.hp.com/support/>.

Collect the following information before calling:

- Technical support registration number (if applicable)
- Product serial numbers
- Product model names and numbers
- Applicable error messages
- Operating system type and revision level
- Detailed, specific questions

For continuous quality improvement, calls may be recorded or monitored.

HP strongly recommends that customers sign-up online using the Subscriber's choice web site at
<http://www.hp.com/go/e-updates>.

- Subscribing to this service provides you with e-mail updates on the latest product enhancements, newest versions of drivers, and firmware documentation updates as well as instant access to numerous other product resources.
- After signing up, you can quickly locate your products by selecting **Business support** and then **Storage** under Product Category.

HP-authorized reseller

For the name of your nearest HP-authorized reseller:

- In the United States, call 1-800-282-6672.
- Elsewhere, visit <http://www.hp.com> and click **Contact HP** to find locations and telephone numbers.

Helpful web sites

For other product information, see the following web sites:

- <http://www.hp.com>
- <http://www.hp.com/go/storage>
- <http://www.hp.com/support/>
- <http://www.docs.hp.com>

Providing Feedback

We welcome your feedback!

For HP Command View EVA, please mail your comments and suggestions to CVFeedback@hp.com

For HP Business Copy EVA and HP Continuous Access EVA, please mail your comments and suggestions to EVARreplication@hp.com

1 HP Continuous Access EVA overview

Overview

HP StorageWorks Continuous Access EVA is the remote replication component of HP StorageWorks Enterprise Virtual Array (EVA) controller software. When this component is licensed, the controller copies data online, in real time, to a remote array over a local or extended storage area network (SAN). Properly configured, HP Continuous Access EVA is a disaster-tolerant storage solution that guarantees data integrity if an array or site fails.

Figure 1 shows a basic configuration with redundant arrays and fabrics. One array is located at a local (or active) site and the other at a remote (or standby) site. In the figure, one fabric is called the black fabric and the other is called the gray fabric. Each array can perform primary data processing functions as a source, with data replication occurring on the destination array. The replication process can also be bidirectional, with some I/O streams moving to the array and other I/O streams moving simultaneously from the array. This feature allows the array to be the source for some data groups and the destination for others. Figure 1 shows HP Continuous Access EVA in an EVA 3000/5000 configuration only.

CXO8165c

Figure 1 Basic HP Continuous Access EVA configuration with redundant servers

Callouts:

1. Local active management server
2. Local host
3. Local controller 1
4. Local black fabric switch
5. Local controller 2

6. Local gray fabric switch
7. Local standby management server (optional)
8. Interswitch link–black fabric
9. Remote standby management server 1
10. Remote host
11. Remote controller 1
12. Remote black fabric switch
13. Remote controller 2
14. Remote gray fabric switch
15. Remote standby management server 2 (optional)
16. Interswitch link–gray fabric

In [Figure 1](#), the management server represents the server where the EVA management software is installed, including HP StorageWorks Command View EVA and HP StorageWorks Replication Solutions Manager. HP recommends at least two management servers at each site to avoid a single point of failure. If a significant failure occurs at the source array location, redundancy allows data processing to quickly resume at the destination array. This process is called failover. When the cause of the array failure has been resolved, data processing can be moved back to the original source array by performing another failover. Also in [Figure 1](#), the host represents any server that is using storage space on the array. It is also a server running applications that are not used for EVA management (such as Microsoft Exchange).

NOTE:

For more information about HP Continuous Access EVA features, see the *HP StorageWorks Continuous Access EVA administrator guide*.

2 Designing a remote replication solution

Overview

This chapter describes business requirements and how they affect the design of a remote replication solution.

Determining business requirements

Identify the business requirements driving the need for an HP Continuous Access EVA solution. Common business requirements to consider are:

- [High availability](#)
- [Disaster tolerance](#)
- [Recovery point objective](#)
- [Recovery time objective](#)

High availability

The combination of redundant systems, software, and IT processes, with no single point of failure (NSPOF), reduces the risk of downtime and ensures high availability. HP Continuous Access EVA provides highly available and reliable access to *data*. However, it is a storage solution and does not provide highly available *applications*.

If you require highly available *applications*, you must include additional servers to provide application processing platforms if the primary server fails. For example, you can deploy a cluster of servers at the local site, with either a single backup server or a cluster of servers at the remote site. You must also provide the application failover software such as the operating system specific clustering. Application tools such as HP-UX Metrocluster or Microsoft Windows-based Cluster Extensions for EVA are also appropriate.

Disaster tolerance

Disaster tolerance is the high-availability technology and services that enable the continued operation of critical applications during a site disaster. For example, if two sites are separated by a distance greater than the potential size of a disaster, then one site should be able to continue processing after the disaster. HP Continuous Access EVA enables applications to automatically and continuously build two copies of application data at separate sites that are far enough apart so that a single event does not destroy both sites.

NOTE:

HP Continuous Access EVA alone does not provide high availability and disaster tolerance. Both requirements are only a part of the business continuity model; you must consider the entire model if you are designing a business continuity solution. For more information, go to: <http://www.hp.com/go/continuity>.

Recovery point objective

The recovery point objective (RPO) is the amount of data that can be lost at the time of the disaster. RPO is measured in time and typically ranges from zero to several hours. For example, with a short RPO, new data must be flushed frequently from the server cache into storage to prevent loss due to a server crash. A shorter RPO increases the need for real-time (synchronous) data replication. An RPO of zero, meaning no completed transaction is lost, requires synchronous replication.

Recovery time objective

The recovery time objective (RTO) is the length of time it takes to return an application to operation. With HP Continuous Access EVA, it includes the time to detect the disaster, fail over the storage, and restart the application on a new server. RTO is usually measured in minutes or hours, and occasionally, days. A shorter RTO increases the need for communications between the application and the storage. HP Metrocluster EVA and Continentalcluster EVA provide automated failover of applications and the data storage in the HP-UX environment. HP Cluster Extension EVA provides a similar function for Microsoft Windows environments. For more information, go to: <http://docs.hp.com/en/ha.html>.

Determining the threat radius

The threat radius is the distance from the center of a threat to the outside perimeter of that threat. For example, half the diameter of a hurricane or typhoon is the threat radius of that storm. The threat radius of toxic chemicals is defined by the strength of the wind, with the downwind threat radius much larger than the upwind threat radius, producing a more elliptical threat area.

The threat radius types are:

- Local—The threat is less than a few kilometers in radius (less than 25 square kilometers or 15.5 square miles). Local replication has the least effect on performance compared to the other options. Examples of local threats include tornados, fires, floods, and power loss.
- Metropolitan—The threat extends radially from a 25 square kilometer area to an area of 5,000 square kilometers (3100 square miles). The performance impact due to replication beyond metropolitan-sized threats is similar in performance cost to running older disk drives—it is slower, but acceptable. Examples of metropolitan threats include large chemical incidents, moderate earthquakes, and severe storms.
- Regional—The threat affects a radius of hundreds of kilometers to tens of thousands of kilometers. A regional disaster requires the largest separation distance when planning disaster-tolerant solutions. Depending on the distances, data replication beyond a regional disaster threat radius affects system performance. For example, separation distances greater than 1,000 kilometers increase the cost of the link and slow down performance rather than provide disaster tolerance. Fortunately, these distances are rarely needed. Examples of regional threats include large floods, major hurricanes, and typhoons.

Some threats may span two or more types, depending on size and severity. If this is a possibility for your environment, develop your solution based on the larger of the two threats.

Figure 2 illustrates the relative relationship between the threat types.

Figure 2 Threat radius

Callouts:

1. Regional (> 5,000 square km)
2. Metropolitan (up to 5,000 square km)
3. Local (< 25 square km)

When determining the threat radius, identify the threats to the source system, and if they apply to the backup system. For example, do not place both sites in the same flood plain because one flood could destroy both sites. Similarly, if severe storms tend to travel in a certain direction, then place the second site perpendicular to the expected route of travel, and as far apart as needed to prevent one storm from affecting both sites.

Consider any local regulatory requirements that can increase or limit the separation distance. For example, certain counties in the United States require both sites to remain within the same 100- to 400-square-kilometer (60- to 250-square-mile) county. This restriction has limited the maximum separation distance to less than 30 km (19 miles) in an area prone to earthquakes. Such earthquakes have affected buildings several hundred kilometers from the earthquake epicenter.

Measuring distance

The effect of distance on replication time does not change the type or scope of a potential disaster.

Intersite network requirements

Table 2 lists the HP Continuous Access EVA intersite network requirements. For more information about selecting the appropriate SAN extension, see the *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide*.

Table 2 Intersite network requirements

Component	Requirement
Bandwidth	Dedicated to storage
Maximum transmission unit (MTU) of the IP network	1500 bytes
Maximum latency	One way—100 milliseconds Round trip—200 milliseconds
Average packet loss ratio	Low loss—0.0012% averaged over 24 hours High loss—0.2% averaged over 24 hours, not to exceed 0.5% for more than 5 minutes within a 2 hour window ^a
Latency jitter ^b	Not to exceed 10 milliseconds over 24 hours
ab	

A network that supports a storage interconnect or remote replication cannot have a packet loss ratio exceeding an average of 0.01% over 24 hours.

A measure of how stable or predictable the delay is in the network. It is the difference between the minimum and maximum values. The greater the jitter, the greater the variance in the delay, lowering the predictability of performance.

Defining latency

Latency is also called one-way delay, which is the time needed for the bits of a read or write to move from one site to another. The speed of light in a vacuum, for example, is approximately 3×10^8 meters per second or 186,000 miles per second. In fiber optic cables, this slows to about two-thirds of the speed of light in a vacuum, or approximately 2×10^8 meters per second. Converting the speed of light in fiber from meters per second to seconds per meter, the result is 5 nanoseconds per meter, or 5 microseconds per kilometer (8 microseconds per mile). The maximum HP Continuous Access EVA separation is limited to a one-way delay of 100 milliseconds, which is equivalent to a cable distance of 20,000 kilometers (approximately 12,500 miles), assuming no other delays. **Table 3** lists other examples of one-way delays.

Table 3 Examples of one-way delays

One-way delay (ms)	Point-to-point cable distance in km (miles)
1	200 (125)
3	600 (375)
9	1,800 (1,125)
18	3,600 (2,250)
36	7,200 (4,500)
60	12,000 (7,500)
100	20,000 (12,500)

NOTE:

The one-way delay measurement for routed networks is longer than the equivalent for point-to-point networks, due to additional routing delays and the indirect paths needed to make the connection.

Calculating latency

Intersite latency is the distance (measured in time) between two sites. To determine intersite latency, use one of the following methods:

- *Network latency*—Use if an intersite network exists
- *Driving distance*—Use if an intersite network does not exist

NOTE:

If you are converting a point-to-point dedicated network to a shared routed network, allow 50% of additional latency (using either method).

Network latency

Ask the network engineers for an estimate of the one-way or roundtrip intersite latency. For example, the network engineers report that the current point-to-point network has a 24-hour average roundtrip latency of 2 milliseconds. If you are deploying HP Continuous Access EVA using a new routed network, use 3 milliseconds as the initial estimate.

The Internet protocol ping utility reports roundtrip latency. For example, using the management server, "ping" the internet router at the remote site as follows:

```
ping full-address-of-remote-router -n 3600 -l 2048
```

where:

- n is the number of pings to perform at one per second (3,600 seconds is one hour)
- l (lowercase letter L) is the size of the data packet (a Fibre Channel frame is 2,048 bytes)

Driving distance

To estimate the cable distance between two sites without a network, measure the distance by driving a car between the two sites. For point-to-point networks, multiply the driving distance by 1.5. For routed networks, multiply the driving distance by 2.25 to accommodate additional delays from network routing. Multiply either sum by five milliseconds to obtain network latency.

For a more accurate estimate, contact various network vendors and ask about possible routing and delays between the two sites in question. If there is a known delay, use it. If not, use the driving distance along the network path, and not the shortest distance between the two points.

Comparing the results

If possible, compare the results of both methods. If the current network latency is more than five times the number determined by the driving distance, consider using alternative networks with a lower latency to link the two sites. For example, consider two sites for which the actual driving distance is 200 km (135 miles). Using the routed network calculation, this distance equates to 450 km, or a one-way delay

of 2.25 milliseconds. If the network ping test reports latency that is 10 times greater (22.5 ms), then consider other network options that have a lower latency.

Oversubscription can increase intersite network latency. To check for oversubscription, look for the packet loss ratio. The packet loss ratio indicates the need to retransmit data across the intersite link. Each retransmission delays the data in the queue behind the current packet, which increases the completion time for the pending transmissions. HP Continuous Access EVA does not support a packet loss ratio greater than 0.2% after the addition of replication traffic.

Using the network latency results, determine if the I/O per second (IOPS) and throughput will meet your application requirements. If performance does not meet your requirements, you must reconfigure the applications and/or the intersite link between sites (for example, put applications on different links, change the intersite link technology, or adjust the distance). For information about calculating IOPS and throughput performance, see the *HP StorageWorks Continuous Access EVA performance estimator user guide*, available at the following web site:

<http://h18006.www1.hp.com/products/storage/software/conaccesseva/index.html>

NOTE:

When adjusting bandwidth or distance, ensure you are using the peak, not the average, requirements of the application.

Balancing data replication mode and performance

This section defines replication and effect on performance. Use this information to determine the type of replication required for your environment. There are two replication modes—asynchronous and synchronous.

Replication overview

Replication occurs when a host sends write I/O to the source disk. The controller intercepts the write and sends a copy to the destination disk. As part of the replication process, the EVA controller software adds a message with a unique sequence number to the replication I/O. This number is unique within a DR group. The destination controller is responsible for verifying the sequence number and requesting any missing data before applying the current write. On initialization of the connection between the controller and the switch, the controller configures the switch for in-order delivery of all messages. If a problem occurs, such as a single message not being delivered, the controller of the source disk resends the missing message to ensure in-order delivery of write I/O.

The controller software also:

- Attempts to balances performance between replication and non-replication disks so that replication disks do not occupy all of the controller resources.
- Examines new writes received while a full copy is in progress and ensures the data is not replicated if the block range of a write is within the area that has yet to be copied.

There are two replication modes: asynchronous and synchronous. You set the replication mode when you create a data replication (DR) group.

Asynchronous replication

Asynchronous replication occurs as follows (Figure 3):

1. The server receives data and stores it in the source controller cache.
2. The source controller returns an I/O completion acknowledgement to the server.
3. The source controller sends the data to the destination controller cache.
4. When the destination controller receives and stores the data in cache, it returns an acknowledgement to the source controller.

Typically, asynchronous replication is chosen when response time is a priority.

Figure 3 Asynchronous replication sequence

Callouts:

1. Write I/O
2. Acknowledgement
3. Replication write I/O
4. Replication acknowledgement
5. Source controller
6. Host
7. Destination controller

Synchronous replication

Synchronous replication occurs as follows (Figure 4):

1. The server receives data and stores it in the source controller cache.
2. The source controller sends the data to the destination controller cache.
3. When the destination controller receives and stores the data, it sends an acknowledgement to the source controller.
4. When the source controller receives the acknowledgement from the destination controller, it returns an I/O completion acknowledgement to the server.

Typically, synchronous replication is chosen when data currency is a priority.

Figure 4 Synchronous replication sequence

Callouts:

1. Write I/O
2. Replication write I/O
3. Acknowledgement
4. Replication acknowledgement
5. Source controller
6. Host
7. Destination controller

Recommendation

HP recommends the use of synchronous replication, whenever possible, for the following reasons:

- Synchronous replication provides data protection and asynchronous mode offers no additional throughput or performance capabilities over synchronous mode. This differs from other solutions in which asynchronous replication is required when the separation distance is past a typical metropolitan threat separation.
- Although asynchronous replication can reduce the response time (write completion back to the host), it puts each of the outstanding writes at risk if the source array is lost between the time the write is acknowledged to the host and it is written at the destination.
- Both replication modes are queued at the source array. The queue size is finite and the peak rate at which the queue can be emptied is limited by the separation distance, not the type of replication. Both synchronous and asynchronous replication support the same maximum separation distance.
- Whether the replication is performed before the write is acknowledged (synchronous), or after the write is acknowledged (asynchronous), both modes use the same buffers to move the data to the destination array. Therefore, asynchronous replication only improves response time, not performance.
- Asynchronous replication does not use the write history log for buffer. A new asynchronous replication request is temporarily changed to a synchronous request when the replication buffer is full.

NOTE:

Typically, the limiting factor in replication performance is the distance between sites, not the bandwidth of the communications link.

Figure 5 illustrates the performance differences between synchronous and asynchronous replication. The vertical axis is the response time (the time it takes to complete a single I/O over distance for both types of replication). The horizontal axis is the relative I/O rate for a given separation distance. Only when the application I/O rate is below saturation (the shaded area) will asynchronous replication respond faster than synchronous replication.

NOTE:

Because actual values depend on the size of the I/O and the intersite distance, only the relative relationship between response time and I/O rate is shown in Figure 5.

Figure 5 I/O rate saturation

Callouts:

1. Response time
2. I/O rate
3. Synchronous
4. Asynchronous

Optimizing resources

This section describes ways you can optimize your resources for replication.

Bidirectional replication

Bidirectional replication means that an array can have both source and destination disks, but the disks must belong to separate or unique DR groups. A single virtual disk cannot be both a source and destination. For example, you can configure one DR group to replicate data from array A to array B, and another DR group to replicate data from array B to array A (Figure 6). This configuration does not affect normal operations or your failover policy. Further, bidirectional replication enables you to actively use the destination array while providing a disaster-tolerant copy of the source array's data.

NOTE:

When performing bidirectional replication, the disk groups on both arrays should be the same size and type.

If your business needs require bidirectional data transfers, determine the effect it will have on the intersite links. For example, consider the bandwidth as two unidirectional flows. Then, add the two flows together to obtain the worst-case bandwidth requirements in either direction. The worst-case scenario occurs during recovery after failover and should be used in determining intersite bandwidth requirements.

You can configure bidirectional replication so that hosts at the destination site, while performing secondary tasks, are ready to support the source applications if the local site is damaged. In addition, the remote site servers can be configured to handle some of the local site application load, if the application load is easily divided. Secondary tasks that can be performed by the remote site include backup, report generation, and data mining.

Figure 6 illustrates bidirectional replication.

Figure 6 Bidirectional replication

Callouts:

1. Array A
2. Application 1 writes
3. Source
4. Destination
5. Copy
6. Transfer direction
7. Array B
8. Application 2 writes

Multiple replication relationships

One array can have a replication relationship with a maximum of two other arrays (Figure 7). There are two unique sets of data (one set of data for each relationship) and not three copies of the same data. For example, site A replicates to site B (one unique set of data) and site A replicates to site C (another unique set of data).

Figure 7 One source replicating to two destinations

Callouts:

1. Site A
2. Site B
3. Site C
4. Hosts (one at each site)
5. Management servers (one at each site)
6. Switches (one at each site)
7. Arrays (one at each site)

Multiple replication relationships can improve performance when the overall performance is limited by distance, provided there is sufficient link bandwidth and capability in the array, HBA, and servers. For more information about performance and other relationship examples, see the *HP StorageWorks Continuous Access EVA performance estimator user guide*. Also, you may be possible to increase performance across a link when using four arrays, two at each site. In this configuration, the pair of source arrays share the two destination arrays. The sharing of resources improves the performance over that of two single replication relationship pairs, each having a dedicated destination. See [Figure 8](#) and [Figure 9](#) for comparison.

NOTE:

While this solution optimizes performance, it requires careful planning as each link supports different DR groups.

Figure 8 Four relationships sharing destinations

Callouts:

1. Site A
2. Site B
3. Site C
4. Site D
5. Hosts (one at each site)
6. Management servers (one at each site)
7. Switches (one at each site)
8. Arrays (one at each site)

In [Figure 9](#), sites A and D have dedicated destinations—sites B and C, respectively.

Figure 9 Two relationships with dedicated destinations

Callouts:

1. Site A
2. Site B
3. Site C
4. Site D
5. Hosts (one at each site)
6. Management servers (one at each site)
7. Switches (one at each site)
8. Arrays (one at each site)

HP Continuous Access EVA supports multiple relationship configurations, as shown in Figure 10

CX08266b

Figure 10 Multiple replication relationship

Callouts:

1. Array A
2. Application 1 writes
3. Copy
4. Destination
5. Source
6. Application 6 writes
7. Array B

8. Application 4 writes
9. Application 2 writes
10. Array C
11. Application 3 writes
12. Application 5 writes

3 Planning the array configuration

Overview

This chapter describes how to plan the array configuration for remote replication.

Data replication groups

A data replication (DR) group is a named group of virtual disks selected from one or more disk groups so that they remotely replicate to the same destination, fail over together, share a DR write history log, and preserve write order within the group. DR groups are created in pairs, consisting of a source DR group and a destination DR group. Each DR group may contain one or more virtual disks. For optimal performance, however, limit each DR group to one virtual disk. One DR group supports a maximum of eight copy sets from one or more disk groups within the same array.

HP Continuous Access EVA for EVA supports a maximum of:

- 128 DR groups on each array for EVA 3000/5000, with each DR group consisting of one virtual disk.
- 256 DR groups on each array for EVA 4000/6000/8000, with each DR group consisting of one virtual disk.

If you create DR groups with multiple virtual disks, the maximum decreases. For example, if each DR group contains eight virtual disks for an EVA 3000/5000 (or 32 for an EVA 4000/6000/8000), the maximum number of DR groups decreases to 16.

It is not necessary to use all DR groups, nor will smaller HP Continuous Access EVA configurations need all of them. For example, one application can generate multiple I/O streams using the full bandwidth of the controller and only require five DR groups. Further, the size of a single virtual disk can require most of the available capacity within the storage array cabinet. DR groups can exist in any supported Vraid0, Vraid1, or Vraid5 type. For EVA 3000/5000 controllers, the source and destination vdisks must be of the same type. For EVA 4000/6000/8000 controllers, the source and destination vdisks may be of differing Vraid types.

NOTE:

For best availability in a HP Continuous Access EVA configuration, HP recommends that you do not use Vraid0 at any time and only use Vraid5 on arrays with more than eight drive enclosures.

Snapshots and snapclones share some of the virtual disk's resources that are also used for replication. Therefore, HP recommends that you limit the number of snapclones created when peak replication performance is required. With Virtual Controller Software (VCS) version 3.02 and later, you can choose the Vraid type for both the snapclone and the snapshot, as well as the location of the snapclone. One DR group supports a maximum of eight snapshots or snapclones.

Performance considerations

The section describes the performance issues to consider as you plan disk group configuration for replication.

For instructions about configuring disk groups, such as creating disk groups and designing capacity, see the *HP StorageWorks Command View EVA user guide*, which is available at the following web site: <http://h18006.www1.hp.com/products/storage/software/som/index.html>.

Performance requirements and I/O patterns

In HP Continuous Access EVA, performance is not always related to the number of disks available to store data. Because of replication to a remote array, there is a point where adding more disks does not increase the maximum write rate, only the maximum random read rate. If an application has a high percentage of random reads compared to writes, then a large number of disks in the disk group is appropriate. If, however, there is a high percentage of writes compared to reads, the actual task of replication limits performance rather than a limited number of disks. Additionally, sequential access (read or write) is limited by the per-disk performance rather than the number of disks in the disk group.

Analyze the transfer size of the replication I/O and the distance between the source and destination arrays. Based on the results, consider the following performance issues:

- If the application I/O stream is dominated by a mix of simultaneous sequential and random transfers, determine how these streams can be directed to specific virtual disks.
- Put virtual disks with similar tasks in the same disk group. In general, separate sequential I/O stream data (database logs, rich content) from random I/O streams (database information store, file shares).
- Note that transfer profiles to a given Vdisk that differ over time are not a major consideration. A virtual disk that receives sequential transfers for part of the day and random accesses for the rest of the day operates well in both cases. The issue is accommodating simultaneous sequential and random streams.

Write-to-disk rate

For current applications, determine the I/O performance rates of each virtual disk replicated to the remote site. Calculating the average and maximum write rate (write I/O per second) and peak write transfer rate (bytes per second) can require some analysis and time. Use operating system-specific tools, such as PERFMON or IOSTAT, to collect the data. If the data is available only as an average over time, attempt to ascertain the peak hours of operation and estimate the peak write rate and write transfer rates. Appropriate intervals are based on 10 second, 30 second, 1 minute, and 5 minute windows. If the data is collected at 10 second intervals, it is possible to calculate the average over longer intervals. However, if the data is only collected over a long interval, it is not possible to calculate the instantaneous peak over a small window in time, such as 1 second.

Record the peak and average write rates and the write transfer rates. You can also calculate and record the 80th, 90th, 95th, and 99th percentile numbers to help characterize the shape and duration of the peaks. If bidirectional, record these numbers for each direction. Compare these numbers with intersite link technologies to determine which technology is most cost-effective. If there is not one technology that proves most cost-effective, consider other methods of replicating data or replicate only the most critical data, such as transaction or retransmission logs.

During normal operations, the average load on any link must not exceed 40% of rated capacity, and the peak loading must not exceed 45% of rated capacity. This limitation allows I/O from a failed link or fabric to run on the active fabric or link, without causing additional failures of the surviving fabric.

Write history logs

A DR group uses the write history log when a problem occurs with the intersite links. The write history log requires additional space, ranging from 136 MB to 2 TB. The controller places the log in the disk group with the most free space. This may be the disk group containing the DR group, or a different group. In either case, the space must be included in the disk space planning. Logs are of type Vraid1.

VCS 3.02 and later allows you to create disk groups using near-online and online disks. Near-online disks are more cost effective for storing the write history logs for all DR groups that exist on an array. VCS 3.02 and later automatically selects a near-online-based disk group, if one exists when the DR group is created, for the write history log. The write history log will not move if additional disk groups are created after the DR group is created. In an EVA 4000/6000/8000 environment, you can specify the location of the write history log when the DR group is created.

Table 4 lists cases that illustrate the default process VCS uses to select a disk group for the write history log.

Table 4 Disk group selection process

Case	Action
The array contains one defined disk group.	VCS automatically places the write history log in the defined disk group.
The array contains one near-online disk group and more than one online disk group.	VCS automatically places the write history log in the near-online disk group.
The array contains multiple near-online disk groups.	VCS selects the near-online disk group containing the most average free space based on the number of write history logs already assigned to the disk group. If more than one near-online disk group has the same amount of free space and the same number of logs already assigned, VCS will pick the first in the list based on when the disk group was created.
The array contains multiple online disk groups and no near-online disk groups.	Because no near-line disk groups exist, VCS selects the online disk group containing the most average free space based on the number of write history logs already assigned to the disk group. If more than one near-online disk group has the same amount of free space and the same number of logs already assigned, VCS will pick the first in the list based on when the disk group was created.

4 Planning the fabric configuration

Overview

This chapter describes all supported HP Continuous Access EVA fabric configurations.

Basic HP Continuous Access EVA over fiber

HP Continuous Access EVA over fiber is the most basic HP Continuous Access EVA configurations. As shown in [Basic Continuous Access over fiber configuration](#), this configuration supports two redundant fabrics, in which the first HBA in host A is connected to switch W, and the second HBA in host A is connected to switch X. The top controller of the array on the left is attached to switch W and switch X, and the bottom controller is also attached to switch W and switch X.

At the right side of the figure, the backup host and the array are wired the same way as at the left side. Using the same switch ports for the same functions at both sites reduces confusion during a disaster or debugging. HP also recommends naming the two fabrics to distinguish them. For example, name them top and bottom or black and gray.

This dual-fabric SAN provides no single point of failure at the fabric level. For example, broken cables, switch updates, or an error in switch zoning can cause one fabric to fail, leaving the other to temporarily carry the entire workload. To learn about current fabric size limits based on the switch vendor, see the *HP StorageWorks SAN design reference guide*.

NOTE:

Many of the figures in this section show cabling specific to the EVA 3000/5000. Figures showing cabling appropriate for the EVA 4000/6000/8000 family will include that designation in the figure title. For the EVA 4000/6000/8000 arrays, use [Figure 13](#) to plan the array-to-switch cabling.

For additional information, contact your local HP representative. Non-HP Continuous Access EVA servers and storage are allowed on each fabric, if each is kept in a zone separate from the HP Continuous Access EVA solution space.

Total solutions larger than what is possible with a single supported solution are also supported. Each of the smaller solution instances must exist within a single management zone that conforms to all the requirements outlined in the section [Configuration rules](#). The combination of two or more solution instances must not exceed the maximum configuration described in the *HP StorageWorks SAN design reference guide*.

Figure 11 Basic HP Continuous Access EVA over fiber configuration

Callouts:

1. Host A
2. Network interconnect
3. Host B
4. Management server (alternate or site backup, optional)
5. Switch Y
6. ISL-black fabric
7. Management server
8. Switch Z
9. Controller B1
10. Controller B2
11. ISL-gray fabric
12. Controller A2
13. Controller A1
14. Switch X
15. Management server (alternate or site backup, optional)

16. Switch W
17. Management Server

Cabling

Figure 12 shows the supported cabling for an EVA 3000/5000 controller licensed for HP Continuous Access EVA. The basic rule is that the first or left-hand port on the top controller is cabled to the first fabric, and the other port of the same controller is cabled to the other fabric. The other (bottom) controller is cabled so that the left-hand port is attached to the second fabric, while the second port is cabled to the first fabric; the opposite of the first (top) controller. Even though it does not matter which switch ports are used, symmetry is recommended. If there is a fabric failure, the virtual disk stays on the same controller but moves to the other fabric. Any other controller-to-fabric cabling scheme is not a supported HP Continuous Access EVA configuration for EVA 3000/5000 controllers.

NOTE:

Because an individual controller cannot determine if it is on the top or on the bottom, the first one powered on when the array is initialized determines the port assignments of both controllers. Therefore, HP recommends powering on both arrays in the same manner, and then confirming that EVA 3000/5000 controller ports 8 & D are on one fabric and that EVA 3000/5000 controller ports 9 & C are on the other.

CXO8092b

Figure 12 Supported cabling

Callouts:

1. Controller A
2. Controller B
3. A(1)
4. B(2)
5. Switch 1
6. Switch 2

7. B(1)

8. A(2)

The cabling in [Figure 13](#) is not supported in the EVA 3000/5000 environment with HP Continuous Access EVA, because both port 1s and port 2s share the same fabric. This inhibits static load balancing by DR group and limits failover operations. The cabling is supported in an EVA 4000/6000/8000 environment, with or without HP Continuous Access EVA.

CXO8094b

Figure 13 Example of cabling for EVA 4000/6000/8000

Callouts:

1. This figure shows the supported cable scheme for an EVA 4000/6000/8000 environment and for non-CA use for EVA 3000/5000.
2. Controller A
3. Controller B
4. Switch 1
5. Switch 2

The cabling in [Figure 14](#) is not supported because both ports of a controller are on the same fabric, and the virtual disk changes controllers if a fabric failure occurs.

CXO8093c

Figure 14 Example of unsupported cabling for all EVA use

Callouts:

1. Controller A
2. Controller B
3. Switch 1
4. Switch 2

Configuration rules

The following rules apply to the basic HP Continuous Access EVA over fiber configuration:

- At least two, but no more than 16 arrays can be split between the local and remote sites. Each array dedicated to an HP Continuous Access EVA configuration must have dual array controllers.
- The operating system on each host must either implement multipath support (such as OpenVMS and Tru64 UNIX) or support it using HP StorageWorks Secure Path software. In EVA 4000/6000/8000 environments, native multipath is supported.
- The minimum HP StorageWorks Enterprise Virtual Array storage configuration supports a maximum of 28 disks on each array, with larger configurations supporting up to 240 disks (with an expansion cabinet). Destination virtual disks must have the same geometry and capacity as the source virtual disks of the copy set. In EVA 4000/6000/8000 environments, you can change the Vraid type of the destination disk.
- Source and destination disk groups do not require the same geometry (online and near-online) and capacity. However, the disk group with fewer disks has a lower peak performance than the one with more disks. Disk groups supporting bidirectional replication should be symmetric in both size and disk performance for consistent performance from either array.

NOTE:

A disk group should contain only one model of physical disk.

- Both controllers within an array must have the same version of the Virtual Controller Software (VCS) installed and running. The exception to this rule is that when changing the firmware, both arrays may have different versions of firmware for up to seven days. If your arrays are running different versions, use only the features available in the older version. Do not create new copy sets in the mixed version environment.
- A minimum of two HBAs (or one dual-port HBA) are required for each host to ensure that no single point of failure exists between the host and the array. A maximum of four single-port, two single-port and one dual-port, or two dual-port HBAs per host is allowed.
- A maximum of 256 HBAs per array are allowed. The ports can be a mix of single- and dual-port HBAs. At two HBA ports per server, the 256 limit equates to a maximum of 128 servers.
- To maintain write order across the members of a DR group and to maintain a fail one/fail all model, all members of the DR group are assigned to the same array controller and use the same HBA port pair. In a configuration with multiple pairs of HBAs, all the virtual disks belonging to the same DR group are restricted to using only one HBA pair per Vdisk.
- Each site should have one HP Continuous Access EVA documentation set and one array platform kit (appropriate for the array type and server operating system) per implemented operating system platform. The reason is to support disaster recovery, rebuilding or repair of the surviving system should access to the other system or site not be possible.
- One GBIC or SFP that is appropriate for the type of fiber optic cable being used is required per switch port connection.
- Each site must have at least one management server. Two management servers are recommended for high availability.
- The designed switch configuration must be supported. See the *HP StorageWorks SAN design reference guide*.

Maximum HP Continuous Access EVA over fiber

The maximum HP Continuous Access EVA over fiber configuration supports up to 16 arrays split between the two sites, depending on the SAN topology. High performance SANs can be built using a skinny tree topology as defined in the *HP StorageWorks SAN design reference guide*. However, using a high-performance SAN can reduce the maximum number of hosts and arrays, due to the reduction in open switch ports.

A large port-count SAN can be constructed using multiple instances of smaller configurations, each in a separate management zone, subject to the limits in fabric sizes as defined in the *HP StorageWorks SAN design reference guide*.

NOTE:

See [Table 6](#) for limits based on separation distance.

HP Continuous Access EVA over fiber with long-distance GBICs and SFPs

Basic HP Continuous Access EVA over multimode fiber supports distances of up to 500 m at 1 Gb/s, and up to 300 m at 2 Gbps.

Longer distances require the use of long-distance and very long-distance GBICs and SFPs. Long-distance GBICs and SFPs using single-mode 9-mm fiber can span distances up to 10 km. At the time of this publication, very long-distance GBICs and long-distance SFPs running on 9-mm fiber can support distances up to 100 km at 1 Gbps, or up to 35 km at 2 Gbps.

B-series switches may require the optional Extended Fabric License for this configuration. For more information on the use of long distance fiber, see the *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide*.

HP Continuous Access EVA over WDM

As an option, HP Continuous Access EVA over fiber also supports the use of wavelength division multiplexing (WDM) instead of the long-wave or very long-distance GBICs.

[Figure 15](#) shows a HP Continuous Access EVA over WDM configuration. Currently, HP supports HP Continuous Access EVA over any vendor's dense wavelength division multiplexing (DWDM) or coarse wavelength division multiplexing (CWDM) system, if the installation conforms to vendor specifications. There will be a performance impact due to distance and/or limited buffer-to-buffer credits. In addition the maximum distance may be limited by the switch vendor. See the *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide* for more information.

Figure 15 HP Continuous Access EVA over WDM configuration

Callouts:

1. Host A
2. Network interconnect
3. Host B
4. Management server
5. Switch Y
6. ISL-black fabric
7. WDM
8. Management server (optional)
9. Switch Z
10. Controller B1
11. Controller B2
12. ISL-gray fabric
13. Controller A2
14. Controller A1

15. Switch X
16. Management Server (optional)
17. Switch W
18. Management Server

The difference between the use of WDM and the basic solution is the replacement of at least one, if not both, long-distance GBICs and single-mode fiber with a multiplex unit, shortwave GBICs, and multimode fiber. For more information on HP Continuous Access EVA over WDM, see the *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide*.

Configuration rules

The following rules apply to the HP Continuous Access EVA over WDM configuration:

- Typically, one switch-to-WDM interface cable is required per wavelength of multimode fiber to connect the switch to the WDM unit.
- If you are using older B-series switches, an Extended Fabric License may be recommended. See the *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide* for more information.

Extended HP Continuous Access EVA over IP configuration (long-distance solution)

The extended HP Continuous Access EVA over IP configuration is similar to the basic HP Continuous Access EVA configuration except for the use of Fibre Channel-to-IP gateways. Due to the dual fabrics, two gateways are required at each site—one per fabric, for a total of four per solution, dedicated to that solution and eliminates single points of failure.

CAUTION:

Some FC to IP gateways support more than one FC to IP interface. While sharing the intersite link is supported, this creates several single points of failure in the gateways and the intersite link. Therefore, this is not a suggested practice.

HP Continuous Access EVA over IP has the same maximum configuration limits as those described in [Configuration rules](#). Multiple instances can share the same fabric if all components are in unique management zones and the network bandwidth is sufficient for all traffic flowing between the sites in a worst-case scenario.

NOTE:

See [Table 6](#) for limits based on separation distance. Also, see the *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide* for information about network requirement differences for single ISL and shared or dual ISLs.

Current versions of the Fibre Channel-to-IP gateways support direct connection to either 10/100-Mbps copper or 1-Gbps optical Ethernet. The Fibre Channel-to-IP (FCIP) gateway uses the intersite network bandwidth that is set aside for the storage interconnect. The IP tunnel that is created to support the FCIP

traffic also provides enhanced security of the data because of the nature of IP tunnels. HP recommends designing the IP tunnels with enough bandwidth to carry all the intersite data traffic in case either link fails.

Packet loss within the IP network is tolerated and even expected, due to oversubscription or inadvertent congestion. As a result of these errors, a packet can be dropped without the sender being notified that the packet is now lost. However, for every packet that is lost in the intersite network, that same packet must be retransmitted by the sender until received at the receiver or until a link timeout occurs. The effect of these retransmissions is seen as increased delay on the particular packet and a resulting decrease in the available bandwidth because it is not available for new packets. The greater the percentage of packets lost in the transfer, the lower the effective bandwidth and the longer a particular transfer will take. For example, using a maximum bit error rate (BER) of 1 in 10^{10} , one in approximately 500,000 2-KB data frames will require retransmission. At the other extreme, a 1 percent packet loss translates to losing 1.3 data frames in 100 2-KB packets, or some part of almost every 64-KB write due to network errors.

By way of comparison, Fibre Channel networks are designed for a BER of 1 in 10^{12} , or one in approximately 50,000,000 2-KB data frames. Because of this, HP recommends that both a maximum delay and maximum BER be specified in the network service contract. See the *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide* for current network delay and packet loss ratio requirements.

Some wide area networks can be built using a ring architecture where one way around the ring is significantly shorter in time than the other (longer) way around the ring. Other wide area networks can also have two paths of different lengths, a shorter and a longer one. In either case, HP Continuous Access EVA supports these occasional drastic changes in the intersite delay, if the longest delay does not exceed an average of 100 ms. To accomplish this, the EVA storage system firmware periodically tests the intersite delay and adjusts the heartbeat rates, message time-outs, and outstanding I/O counts for optimum performance of an intersite link, based on the current intersite delay. The latency jitter specification in the *HP Continuous Access and Data Replication Manager SAN extensions reference guide* refers to either of the two options in the ring and not the difference in latency of one segment of the ring versus the other.

[Figure 16](#) shows a HP Continuous Access EVA over IP configuration.

CX08013d

Figure 16 HP Continuous Access EVA over IP configuration

Callouts:

1. Host A
2. Network interconnect
3. Host B
4. Management server
5. Switch Y
6. FCP-IP A
7. FCP-IP Y
8. ISL-black fabric
9. IP
10. Switch Z
11. FC-IP B
12. FC-IP Z
13. ISL-gray fabric
14. Controller B1

15. Controller B2
16. Management server (optional)
17. Management server (optional)
18. Controller A2
19. Controller A1
20. Switch X
21. Switch W
22. Management Server

Additional configuration rules

Consider the following requirements when designing a HP Continuous Access EVA over IP configuration:

- Typically, one multimode fiber is required to connect the switch to the FCIP gateway.
- Some FCIP gateways are supported only on the older B-series switches and require the Remote Switch Key (vendor-dependent).

A third-party vendor is used to acquire and install all SMF optic cables, any MMF optic cables longer than 50 m, and the FCIP interface boxes.

Some IP gateways provide a mechanism to notify the fabric that connectivity to the remote gateway has been lost. Other gateways require the use of a fabric-based heartbeat to detect loss of the intersite IP network connection. Vendors that require the fabric heartbeat require installation of the Remote Switch Key license onto those two switches that directly connect to the IP gateway. See the *HP StorageWorks Continuous Access and Data Replication Manager extensions reference guide* for more information.

NOTE:

The Remote Switch Key is available only for older B-series switches. For those gateways requiring the Remote Switch Key, and on those switches where the Remote Switch Key is installed, do not enable suppression of F-Class frames. Doing so limits the supported size of the HP Continuous Access EVA over IP SAN to one switch per fabric at each site. See the *HP StorageWorks Continuous Access and Data Replication Manager extensions reference guide* for more information.

NOTE:

Regardless of the type of site-to-site transport you use (IP, ATM, SONET), the FC-IP gateway requires either a 10/100 Mb/s copper or a 1 GbE optical interface into the local Ethernet network. The conversion from the local Ethernet to the long-distance network is expected to be performed by a customer-provided network router or gateway. Limiting the maximum transfer rate to what is available in the intersite link is a function of the FC to IP gateway. You can find information on how to set the parameter in the gateway documentation.

HP Continuous Access EVA over SONET

The extended HP Continuous Access EVA over ATM or SONET configuration is similar to the HP Continuous Access EVA over IP configuration except for the use of Fibre Channel-to-IP gateways. In [Figure 16](#) replace references to Fibre Channel to IP (FC-IP) gateways with FC to SONET gateways.

HP Continuous Access EVA over ATM

Because no FC to ATM gateways are available at the time of publication, another approach is needed if a solution requires ATM as the transport between the two sites. That approach uses the same FC to IP gateways described in [Extended Continuous Access EVA over IP configuration \(long-distance solution\)](#), but the IP router is required to provide a blade that interfaces with the ATM network instead of the IP network.

HP Continuous Access EVA stretched cluster support

HP Continuous Access EVA supports stretched Microsoft Cluster Servers (MSCS) running Windows 2000, Windows 2003, or Windows NT. In this configuration ([Figure 17](#)), half the cluster is at the local site and the other half is at the remote site. If the source host fails, MSCS fails over the application to the surviving host at the remote site and resumes operations using the local site storage.

Applications running in a stretched cluster in server failover mode incur a performance penalty because of the time it takes to read or write data across the intersite link. This performance penalty is directly proportional to the distance between the two sites. During testing, almost no additional effect was observed with separation distances up to 100 km. For more information on stretched cluster support, see the HP ProLiant HA/F500 website at:

<http://h18000.www1.hp.com/solutions/enterprise/highavailability/microsoft/haf500/description-eva.html>

CXO8015d

Figure 17 HP Continuous Access EVA stretched cluster configuration

Callouts:

1. Host A
2. Cluster heartbeat
3. Network interconnect
4. Multi-site stretch cluster
5. Host B
6. Management server
7. Management server
8. ISL-black fabric
9. Switch Y
10. Switch Z
11. ISL-gray fabric
12. Controller B1
13. Controller B2
14. Management server
15. Management server
16. Management server
17. Management server
18. Management server
19. Management server

15. Management server
16. Controller A2
17. Controller A1
18. Switch X
19. Switch W

HP Cluster Extension EVA support

HP Cluster Extension (CLX) EVA enables you to monitor HP Continuous Access EVA-mirrored disk pairs and allows access to the remote data copy if the application becomes unavailable on the local site. If the application service is restarted on the remote site, after the local (primary) application service has been shut down, HP Cluster Extension EVA uses internal database to check whether the current disk states allow automatic access to your data based on consistency and concurrency considerations.

Currently, HP Cluster Extension EVA supports HP Continuous Access EVA in synchronous replication mode in the following configurations: Switched Fibre Channel connection (dual fabric ISLs) Fibre Channel to DWDM networks, via Fibre Channel switches Fibre Channel over IP networks, via Fibre Channel switches as shown in the *HP Continuous Access EVA Design Reference Guide*. The HP Continuous Access EVA links must have redundant, separately routed links for each fabric. The cluster network must have redundant, separately routed links. Cluster networks and HP Continuous Access EVA can share the same links if the link technology is protocol-independent (for example, WDM) or if the Fibre Channel protocol is transformed into an IP. [Figure 18](#) shows an example of one-to-one configuration.

10603

Figure 18 HP Cluster Extension EVA configuration example

Callouts:

1. Data center B–Storage Management Server
2. CLX application server #1
3. CLX application server #2
4. FC switch

5. FC switch
6. Metropolitan area network interface
7. HP Continuous Access EVA links
8. CLX arbitrator
9. Metropolitan area network interface
10. CLX application server #3
11. CLX application server #4
12. Data center A–Storage Management Server
13. FC switch
14. FC switch
15. Storage Area Network(s) Fabric A and Fabric B
16. Metropolitan Area Network DWDM/IP
17. DR Group 1
18. DR Group 2
19. DR Group 3

HP–UX Metrocluster Continuous Access EVA and Continentalcluster support

HP Continuous Access EVA supports stretched Serviceguard cluster running on HP–UX 11i v1 or HP–UX 11i v2 Update 2. This configuration is also known as HP–UX Metrocluster Continuous Access EVA. In this configuration, shown in [Figure 19](#), half the cluster is at the local site and the other half is at the remote site.

In the event of a fault, failure, or disaster, HP–UX Metrocluster Continuous Access EVA provides automated reconfiguring destination storage (failover DR group that is used by the application) at the remote site. This allows automatic failover of Serviceguard application packages between the local and remote data centers. For more information on HP–UX Metrocluster Continuous Access EVA solution, see the Disaster-tolerant solutions for HP–UX 11i website at:

<http://h71028.www7.hp.com/enterprise/cache/4171-0-0-225-121.aspx>.

Figure 19 HP-UX Metrocluster Continuous Access EVA configuration example

Callouts:

1. Host A
2. Network interconnect
3. Host B
4. Management server (alternate or site backup, optional)
5. Switch Y
6. ISL-black fabric
7. Management server
8. Switch Z
9. Controller B1
10. Controller B2
11. ISL-gray fabric
12. Controller A2

13. Controller A1
14. Switch X
15. Management server (alternate or site backup, optional)
16. Switch W
17. Management Server

HP Continuous Access EVA supports Continentalclusters on HP-UX 11i v1 and HP-UX 11i v2 Update2. An example configuration of Continentalclusters with HP Continuous Access EVA is shown in [Figure 20](#).

In the configuration, HP Continuous Access EVA is used to replicate data from one site (where the primary cluster resides) to the other site (where the recovery cluster resides) in a Continentalclusters environment. Upon primary cluster failure, Continentalclusters fails over the Serviceguard application packages from the primary cluster to the recovery cluster. Continentalclusters with HP Continuous Access EVA implements HP Metrocluster Continuous Access EVA.

Figure 20 Continentalcluster configuration example

Callouts:

1. Local cluster (Hosts A and B)
2. Network interconnect
3. Remote cluster (Hosts C and D)

4. Management server
5. Switch Y
6. FCP-IP A
7. FCP-IP Y
8. ISL-black fabric
9. IP
10. Switch Z
11. FC-IP B
12. FC-IP Z
13. ISL-gray fabric
14. Controller B1
15. Controller B2
16. Management server (optional)
17. Management server (optional)
18. Controller A2
19. Controller A1
20. Switch X
21. Switch W
22. Management Server

Alternate configurations

The following configurations are supported primarily to reduce the cost of test configurations, and secondarily for production as they do not offer the same level of disaster tolerance and/or high availability as the [Basic Continuous Access EVA over fiber](#).

Single-fabric configuration

The single-fabric HP Continuous Access EVA solution is designed for small, entry-level tests or proof-of-concept demonstrations where some distance is needed between each of the two switches in the solution. This solution can also be used for producing copies of data needed for data migration or data mining and for ongoing production where only a single communications link exists.

Fabric zoning can be used to create two logical fabrics out of the one physical fabric. Fabric zoning is required to isolate servers as documented in the *HP StorageWorks SAN design reference guide*. These two switches share one intersite link, leaving the remaining ports for hosts, array controllers, and a management server. For example, if a 16-port switch is being used, the remaining 15 ports support up to:

- Four hosts, one array, and one management server
- Two hosts, two arrays, and one management server

An example of the single-fabric configuration using 16-port switches is shown in [Figure 21](#).

Each of the switches shown in [Figure 21](#) can be replaced with any supported fabric topology as defined in the *HP StorageWorks SAN design reference guide*. The same limits apply—up to 28 B-series, 16 C-series, or 24 M-series switches are allowed in the single fabric.

All intersite links supported in the basic HP Continuous Access EVA are also supported in the single-fabric configuration. This means that the ISL can be direct fiber, a single WDM wavelength, or a single Fibre Channel over IP link.

CX07866d

Figure 21 Single-fabric configuration

Callouts:

1. Host A
2. Network interconnect
3. Host X
4. Management server
5. Switch Y
6. Controller Y
7. Controller A
8. Switch A
9. Management server

Single-switch configuration

The single-switch HP Continuous Access EVA solution is designed for small, single-site, entry-level tests or proof-of-concept demonstrations. This non-disaster-tolerant solution can also be used for producing copies of data needed for data migration or data mining. Dual HBAs and multipathing software are required. A 16-port switch can support a maximum of three hosts, two arrays, and one management server. Large switches support more servers and/or storage arrays if all HBA and array ports are connected to the same switch. Fabric zoning can be used to create the two logical fabrics used by HP Continuous Access EVA. Fabric zoning is required to isolate servers as defined in the *HP StorageWorks SAN design reference guide*. An example of the single-switch solution is shown in [Figure 22](#).

CXO8217d

Figure 22 Single-switch configuration

Callouts:

1. Host A
2. Host B
3. Network interconnect
4. Host X
5. Management server
6. Controller Y
7. Controller A

In [Figure 22](#), hosts A and B are of one supported operating system and are clustered together using a supported cluster technology for that operating system. In this example, host X is a single server running the same OS as clustered hosts A and B, and therefore is available as a backup to the cluster. As another example, host X with a different OS can be a standalone server used for training on storage failover.

The single switch shown in [Figure 22](#) can be replaced with any supported fabric topology as defined in the *HP StorageWorks SAN design reference guide*.

Single HBA solution

A host containing a single HBA can be attached to any of the following configurations:

- Basic HP Continuous Access EVA, and optional links
- Single fabric
- Single switch

This option allows the use of servers that only support one HBA due to slot restrictions, at the expense of reduced availability of that server, due to the single point of failure. To decrease repair time, HP recommends that you deploy some standby hosts, each with a single HBA. If supported, each of these active and standby hosts should be configured to boot from the SAN, so that any standby host can quickly replace any active host.

NOTE:

Secure Path is required to mask the redundant path except when using HP Tru64 UNIX or HP OpenVMS.

Advanced configurations

Advanced configurations involve multiple replication relationships, such as:

- Relationship Fan-out
- Relationship Fan-in
- Cascaded relationships

These relationships are created between the individual arrays. Each relationship supports one or more DR groups not involved in another relationship. Therefore, any one DR group and the source-destination pair within it can only belong to one relationship.

Fan-out replication

In fan-out replication, one DR group is replicated from array A to array B, and another DR group is replicated from array A to array C (Figure 23).

Figure 23 Fan-out replication

Callouts:

1. Array A
2. Array B
3. Array C

Fan-in replication

In fan-in replication, one DR group is replicated from array A to array C, and another DR group is replicated from array B to array C (Figure 24).

CXO8263b

Figure 24 Fan-in replication

Callouts:

1. Array A
2. Array B
3. Array C

Cascaded replication

In cascaded replication, one DR group is replicated from array A to array B, and another DR group is replicated from array B to array C. In this configuration, the source disk for the array B-to-array C replication is a snapclone copy of the destination disk in the array A-to-array B replication (Figure 25).

CXO8265c

Figure 25 Cascaded replication

Callouts:

1. Array A
2. Array B
3. Array C

Bidirectional ring replication

In bidirectional ring replication, three DR groups are replicating clockwise, and another three DR groups are replicating counterclockwise. None of the six DR groups are related, other than the source disk for one DR group may be a snapclone of a destination DR group on the same array ([Figure 26](#)).

NOTE:

This type of replication is impractical in all but very specialized environments.

NOTE:

In multiple member DR groups, you may need to quiesce the application and flush the server cache before creating a snapclone to ensure transaction level data consistency across the members of the DR group.

CXO8266b

Figure 26 Bidirectional ring relationships

Callouts:

1. Array A
2. Application 1 writes
3. Copy
4. Destination
5. Source
6. Application 6 writes
7. Array B

8. Application 4 writes
9. Application 2 writes
10. Array C
11. Application 3 writes
12. Application 5 writes

5 Solution planning

Overview

This chapter describes general design considerations for planning an HP Continuous Access EVA solution.

Operating system considerations

This section describes the operating systems supported in HP Continuous Access EVA solutions. It also describes the operating system capabilities that are available in an HP Continuous Access EVA environment. These capabilities are not always available in non-HP Continuous Access EVA environments.

Supported operating systems

HP Continuous Access EVA supports the following operating systems:

- HP-UX
- HP OpenVMS
- HP Tru64 UNIX
- IBM AIX
- Microsoft Windows NT, 2000, and 2003
- Novell Netware
- Red Hat Linux
- Sun Solaris
- SuSE Linux

For specific version and server information, see the *HP StorageWorks EVA replication compatibility reference*, available at:

<http://h18006.www1.hp.com/products/storage/software/conaccesseva/index.html>

Operating system capabilities

This section describes two operating system capabilities that are available in an HP Continuous Access EVA solution: boot from SAN and bootless failover.

Boot from SAN

An important design consideration is whether to boot servers from the SAN and, if so, whether to replicate those boot disks using HP Continuous Access EVA. Currently, only HP OpenVMS, HP-UX 11i, HP Tru64 UNIX, Linux, and all supported Windows operating systems support booting from the EVA-based disks. With HP Continuous Access EVA, it is possible to replicate those boot disks to the remote EVA for use in recovery of the server and applications, with the data. The only restriction is that you must place high-performance files, such as page and swap files, on storage within the server, rather than on the actual EVA-based boot disk. Otherwise, there is a potentially severe performance impact to the server caused by the replication of the writes to these files.

NOTE:

If you replicate a boot disk for a server with a defined IP address, HP recommends that both sites be in the same IP subnet so that you do not need to change the address after failing over to the backup copy of the system disk. Otherwise, you must change IP addresses after a server failover, such as during the network startup.

Bootless failover

Bootless failover allows destination servers to find the new source (after failover of the storage) without rebooting the server. This capability also includes the fail back to the original source without rebooting.

NOTE:

For any operating system you use, refer to the OS-specific documentation to ensure that you use compatible versions of multipath drivers and HBAs.

Table 5 lists which operating systems support these capabilities.

Table 5 Supported features by operating system

Legend: Yes = supported; No = not supported				
Operating system	Supported file systems	Boot from SAN (without clusters)	Boot from SAN (with clusters)	Bootless failover
HP-UX	VX and Veritas 3.5	Yes	No	No
HP OpenVMS		Yes	Yes	Yes
HP Tru64 UNIX	Advanced, UNIX (UFS)	Yes	Yes	Yes
IBM AIX	Journal (JFS)	No	No	No
All Microsoft Windows versions ^a	NTFS	Yes	Yes	No
Novell Netware	Novell Storage Services (NSS); Netware volumes	No	No	No
Red Hat Linux		Yes ^b	Yes	Yes ^c
Sun	UNIX (UFS)	No	No	No
SuSE Linux	EXT2, EXT3, Reiser, and LVM	Yes ^d	No	Yes ^{e,f}
abcdef				

a) HP recommends that you apply all patches for security reasons.

b) Advanced Server v3.0 (32- and 64-bit) only (with and without clusters)

c) Supported in configurations using Secure Path; not supported in configurations using Qlogic Native Multipath

d) SLES 8 (32-bit and 64-bit) only

d) Supported in configurations using Secure Path; not supported in configurations using Qlogic Native Multipath

f) SLES 8 (32-bit and 64-bit) and United Linux 1 only

Windows clusters

The section describes specific issues identified with Microsoft Windows clusters.

Using multi-member DR groups

A restriction you must follow when using multi-member DR groups with Microsoft Windows clusters:

- When making LUN assignments, assign each shared virtual disk the same LUN number on every host. For example, if host A is assigned virtual disk 5 as LUN 3, then host B must also be assigned virtual disk 5 as LUN 3.

Using similar HBAs

Microsoft Windows clusters are supported only when all hosts use the same type of HBA. For example, if one host is using KGPSA-CA adapters, then any host in the same cluster must also use KGPSA-CA adapters.

Load Balancing Limitations

A Vdisk can be presented to a single SCSI initiator. If you choose to do this, Secure Path load balancing must be turned off.

Application considerations

Some applications do not work well in a replication environment. Consider the following:

- With the EVA 3000/5000, and a maximum of eight source-destination pairs per application, you must reconfigure some applications, such as Oracle or SAP, to reduce the number of virtual disks to eight. You may also use an EVA 4000/6000/8000 with its 32-member DR groups. Some operating systems, such as HP-UX and Microsoft Windows, have a limited I/O queue depth and expect to spread I/O across many physical disks. Be especially watchful when using a high performance application on an operating system platform with limited I/O queue depth, as there may be a significant performance impact if replicating the data.
- Some applications, such as Microsoft Exchange, do not tolerate high average I/O latency and therefore may not be suitable for replication beyond a metropolitan area.

General design considerations

This section describes general design considerations for planning an HP Continuous Access EVA solution.

Failover frequency

The planned or unplanned manual failover of one or more DR groups should not be performed more frequently than once every 15 minutes. The planned or unplanned failover of a controller should also not be performed more frequently than once every 15 minutes. HP Cluster Extension EVA and HP Metrocluster EVA software support smaller failover intervals.

Load balancing

HP Continuous Access EVA is most effective when the average workload (reads and writes) is applied equally to both controllers, and therefore, to both fabrics and intersite links. To obtain this balance, ensure that the utilization rate of either intersite link stays below 40%. If one link fails, the average

utilization of the surviving link does not exceed 80%. Similarly, the utilization rate of a single controller on both host ports should not exceed 45% (or, at most, peak above 50%), to prevent overloading a controller, if one fails.

There are two ways to balance the workload:

- Let the hosts make the arrangements
- Prior planning when setting up the replicating virtual disks

Hosts do not share workload information with each other, therefore, you should plan to use the EVA default load balancing tools.

NOTE:

HP Continuous Access EVA does not support dynamic load balancing. However, it does support static or manual load balancing.

Understanding management over distance

Another design consideration is the effect of distance and configuration size on the management of arrays that are not local to the active management server. To estimate configuration size, identify each disk group, disk drive, defined server, virtual disk, DR group, and source–destination pair as an object to be managed. As the number of objects increases, so does the time it takes to discover the objects and manage the array. Similarly, the more remote the array is from the active management server, the more time it takes to complete tasks. Combining a configuration with many objects and extreme distances can require more time to manage than is acceptable.

In [Table 6](#), the data is based on a time limit of ten minutes to complete a management action (that is, discovery of what is in an array). If you allow more time to discover an array, then you could manage more arrays at greater distances. It may take approximately the same amount of time to discover four

small configurations or two large configurations. However, if the discovery time is five minutes, plan to manage fewer arrays for any distance.

Table 6 Distance versus array manageability

Legend: Yes = supported, recommended; – = not recommended; No = not supported							
Number/size of remote EVAs	Local (< 10 km)	Metro (up to 200 km/1 ms) ¹	Regional (1–18 ms) ¹	Multiple regions (18–36 ms) ¹	Intracontinental (36–60 ms) ¹	Intercontinental (60–100 ms) ¹	Global(> 100 ms) ¹
1 small ²	Yes	Yes	Yes	Yes	Yes	Yes	No
1 large ³	Yes	Yes	Yes	Yes	Yes	–	No
2 small ²	Yes	Yes	Yes	Yes	Yes	–	No
2 large ³	Yes	Yes	Yes	Yes	–	–	No
4 small ²	Yes	Yes	Yes	Yes	–	–	No
4 large ³	Yes	Yes	–	–	–	–	No
8 small ²	Yes	Yes	–	–	–	–	No
8 large ³	Yes	–	–	–	–	–	No

¹ 1 These are one-way latencies.
² 2 A small array configuration consists of 1 server using 3 DR groups and 2 copy sets per DR group, for 6 virtual disks built out of 60 disk drives in one disk group.
³ 3 A large array configuration consists of 10 servers using 64 DR groups and 64 copy sets, for 64 virtual disks built out of one disk group of 24 disks.

Zoning considerations

Use zoning when combining different hardware platforms, operating systems, or arrays that are currently supported only in homogeneous SANs, and it is unknown whether there are interaction problems. [Table 7](#) shows the zone compatibility for different platforms in a HP Continuous Access EVA SAN. Platforms in the same column can exist in the same SAN. For more details, see the *HP StorageWorks Continuous Access and Data Replication Manager SAN extensions reference guide*.

Table 7 HP Continuous Access EVA Platform Zoning Requirements

Zone 1	Zone 2	Zone 3	Zone 4	Zone 5
HP OpenVMS	HP OpenVMS	Linux	HP-UX	IBM AIX
HP Tru64 UNIX	HP Tru64 UNIX			
Microsoft Windows NT/2000/2003	Microsoft Windows NT/2000/2003			
Novell NetWare	Sun Solaris			

EVA 3000/5000 controller-to-switch connections

When designing your zones, cable the controllers as follows:

Four fiber optic cable connections are required for each storage array. The only supported connection scheme is shown in [Figure 27](#). Connect the fiber optic cable such that port 1 of Controller A and Controller B go to different fabrics. Connect port 2 of Controller A and Controller B to separate fabrics that are the fabric opposite from port 1 on that controller.

The following naming conventions apply to cabling:

- The storage system WWN ends with a 0.
- The Controller A, port 1 is the storage system WWN but ending with a 9.
- The Controller A, port 2 is the storage system WWN but ending with an 8.
- The Controller B, port 1 is the storage system WWN but ending with a D.
- The Controller B, port 2 is the storage system WWN but ending with a C.

A correctly cabled pair of controllers will have all ports 9 & C on one fabric and all ports 8 & D on the other. This is useful in planning the zoning of the solution.

CXO8168b

Figure 27 Controller-to-switch cabling

Callouts:

1. B(2)
2. A(1)
3. Switch 1
4. Switch 2
5. A(2)
6. B(1)
7. Controller B
8. Controller A

Two fabric two port EVA 4000/6000/8000 controller-to-switch connections

Figure 28 shows the controller-to-switch connections for two EVA 4000/6000/8000 systems in a two fabric, two port configuration. This configuration is supported in HP Continuous Access EVA and non-HP Continuous Access EVA environments.

0182a

Figure 28 Two fabric two port configuration for EVA 4000/6000/8000

Callouts:

1. Controller A
2. Controller B
3. Switch 1
4. Switch 2

Two fabric four port EVA 4000/6000/8000 controller-to-switch connections

Figure 29 shows the controller to switch connections for two EVA 4000/6000/8000 systems in a two fabric, four port configuration. This configuration is supported in HP Continuous Access EVA and non-HP Continuous Access EVA environments.

Figure 29 Two fabric four port configuration for EVA 4000/6000/8000

Callouts:

1. Controller A
2. Controller B
3. Switch 1
4. Switch 2

EVA 3000/5000 to EVA 4000/6000/8000 Controller-to-switch connections

Figure 30 shows the controller to switch connections for an EVA 3000/5000 system to an EVA 4000/6000/8000 system in a basic two fabric configuration. This configuration is supported in HP Continuous Access EVA and non-HP Continuous Access EVA environments.

0183a

Figure 30 EVA 3000/5000 connection to EVA 4000/6000/8000 system

Callouts:

1. Storage management server
2. Host A
3. Controller A1
4. Switch W
5. Controller A2
6. Switch X
7. ISL-black fabric
8. Storage management server
9. Host B
10. Controller B1
11. Switch Y
12. Controller B2
13. Switch Z
14. ISL-gray fabric

EVA zoning recommendations

HP recommends that you zone the switches using the host WWN address for each fabric instead of the controller host port WWN. For example, the storage system host WWN is designated as 50:00:1f:e1:00:15:40:80. Cabled to this fabric are Controller A, port 2 (50:00:1f:e1:00:15:40:88) and Controller B, port 1 (50:00:1f:e1:00:15:40:8d). In [Figure 31](#), the storage system host WWN is highlighted and the **Add Host >** button is used to place this storage system into the fabric.

NOTE:

This example uses B-series switches.

On the other fabric, the storage system WWN would display as 50:00:1f:e1:00:15:40:80, with Controller A, port 1 shown as 50:00:1f:e1:00:15:40:89 and Controller B, port 2 shown as 50:00:1f:e1:00:15:40:8c. The storage system WWN is highlighted, and the **Add Host >** button is used to zone by the host WWN.

See the *HP StorageWorks SAN design reference guide* for specific EVA zoning recommendations with B-series, C-series, and M-series switches. Note that zoning considerations are similar for both the EVA 3000/5000 and EVA 4000/6000/8000 systems.

CAUTION:

All controller ports sharing the intersite fabric must be in the same zone.

Figure 31 Example of host zoning with infrastructure switches

Glossary

active management server	See management server.
array	See virtual array and storage system.
asynchronous	A descriptive term for computing models that eliminate timing dependencies between sequential processes. In asynchronous replication, the array controller acknowledges that data has been written at the source before the data is copied at the destination. Asynchronous replication is an optional DR group property. See also synchronous.
bandwidth	The transmission capacity of a link or system, usually measured in bits per second.
bandwidth latency product	The measurement of the ability to buffer data and is the raw transfer speed in bytes/second x the round-trip latency in seconds.
bidirectional	A descriptive term for an array that contains both source and destination virtual disks. This configuration allows multidirectional I/O flow among several arrays.
B-series switches	Fibre Channel core and SAN switches made by Brocade and sold by HP.
HP Continuous Access EVA	HP Continuous Access EVA is a storage-based HP StorageWorks solution consisting of two or more arrays performing disk-to-disk replication, along with management user interfaces that facilitate configuring, monitoring, and maintaining the replicating capabilities of the arrays.
C-series switches	Fibre Channel switches made by Cisco and sold by HP.
copy set	A source-destination pair of vdisks that belong to a DR group.
data migration	Moving data to a new location or to a logical disk with a different capacity.
data mining	A process that makes data available so that undiscovered and useful information can be extracted, analyzed, or tested.
data movement	Activities such as data backup, data migration, and data distribution.
default disk group	The disk group that is created when an array is initialized. The minimum number of disks the group can contain is eight. The maximum is the number of installed disks.
destination	The targeted recipient (for example, a DR group, array, virtual disk) of replicated data. See also source.
disaster tolerance (DT)	The capability for rapid recovery of user data from a remote location when a significant event or disaster occurs at the local computing site. It is a special combination of high-availability technology and services that can continue the operation of critical applications in the event of a site disaster. DT systems are designed to allow applications to continue operating during the disaster recovery period.
disk group	A named group of disks selected from all available disks in an array. One or more virtual disks can be created from a disk group.
DR group	Data replication group. A named group of virtual disks selected from one or more disk groups so that they replicate to the same destination, fail over together,

	and preserve write order within the group. A DR group consists of a source DR group, source vdisks, and a destination DR group and the destination vdisks.
dual fabric	Two independent fabrics providing multipath connections between Fibre Channel end devices.
enabled host	A host that is equipped with a replication host agent
EVA	Enterprise Virtual Array, an HP StorageWorks product that consists of one or more virtual arrays. See <i>also</i> virtual arrays.
event	<ul style="list-style-type: none"> • A system-generated status message, resulting from a: • User-initiated action (for example, "suspend DR group") • Replication or system transaction (for example, "retrieved data for storage system") • Job operation (for example, "job complete")
fabric	A network of Fibre Channel switches or hubs and other devices.
failover	An operation that reverses replication direction so that the destination becomes the source and the source becomes the destination. Failovers can be planned or unplanned and can occur between DR groups, managed sets, fabrics or paths, and array controllers.
failsafe	A descriptive term for devices that automatically assume a safe condition after a malfunction. Failsafe DR groups stop accepting host input and stop logging write history if a member of the group becomes unreachable.
general purpose server	A server that runs customer applications such as file and print services. HP StorageWorks Command View EVA and HP StorageWorks Replication Solutions Manager can be used on a general purpose server in limited configurations.
home	The DR group that is the preferred source in a replication relationship. By default, home is the original source, but it can be set to the destination DR group.
host	A computer that runs user applications and uses (or potentially uses) one or more virtual disks that are created and presented by the array controller.
initialization	A configuration step that binds the controllers together and establishes preliminary data structures on the array. Initialization also sets up the first disk group, called the default disk group, and makes the array ready for use.
managed set	Selected resources grouped together for convenient management. For example, you can create a managed set to manage all DR groups whose sources reside in the same rack.
management server	A server where HP StorageWorks Enterprise Virtual Array (EVA) management software is installed, including HP StorageWorks Command View EVA and HP StorageWorks Replication Solutions Manager, if used. A dedicated management server runs EVA management software exclusively. Other management servers are general purpose servers, HP ProLiant Storage Server (NAS) models, and the HP OpenView Storage Management Appliance. When there are multiple management servers in a SAN, one is active and all others are standby. The active management server actively manages the array, while the standby management server takes control of the array if there is a failure on the active management server. There is only one active management server at a time for any given management zone in a SAN.
merge	The act of transferring write history log contents to the destination virtual disk to synchronize the source and destination.
M-series switches	Fibre Channel Director and Edge switches made by McDATA and sold by HP.

near-online storage	On-site storage of data on media that takes only slightly longer to access than online storage kept on high-speed disk drives.
normalization	The initial full copy that occurs between source and destination virtual disks.
online storage	An allotment of storage space that is available for immediate use, such as a peripheral device that is turned on and connected to a server.
(to) present	The array controller act of making a virtual disk accessible to a host computer.
recovery point objective (RPO)	Recovery Point Objective describes the age of the data you want the ability to restore in the event of a disaster. For example, if your RPO is 6 hours, you want to be able to restore systems back to the state they were in, as of no longer than 6 hours ago. To achieve this, you need to be making backups or other data copies at least every 6 hours.
recovery time objective (RTO)	The Recovery Time Objective is the time needed to recover from a disaster—how long you can afford to be without your systems.
remote copy	A replica virtual disk on the destination array.
SAN	Storage area network, a network of storage devices and the initiators that store and retrieve information on those devices, including the communication infrastructure.
snapshot	A copy that begins as a fully allocated snapshot and becomes an independent virtual disk. Applies only to the HP StorageWorks EVA.
source (home)	A descriptive term for the virtual disk, DR group, or virtual array where an original I/O is stored before replication. See <i>also</i> destination.
source-destination pair	A copy set.
standby management server	See management server.
Storage Management Appliance	HP OpenView Storage Management Appliance, an HP hardware-software product designed to run SAN management applications such as HP StorageWorks Command View EVA and HP StorageWorks Replication Solutions Manager.
storage system	Synonymous with virtual array. The HP StorageWorks Enterprise Virtual Array consists of one or more arrays. See <i>also</i> virtual array.
synchronous	A descriptive term for computing models that perform tasks in chronological order without interruption. In synchronous replication, the source waits for data to be copied at the destination before acknowledging that it has been written at the source. See <i>also</i> asynchronous.
VCS	Virtual Controller Software. The software in the HP StorageWorks Enterprise Virtual Array controller. Controller software manages all aspects of array operation, including communication with HP StorageWorks Command View EVA.
virtual array	Synonymous with disk array and storage system, a group of disks in one or more disk enclosures combined with control software that presents disk storage capacity as one or more virtual disks. See <i>also</i> virtual disk.
virtual disk	Variable disk capacity that is defined and managed by the array controller and presentable to hosts as a disk.

Vraid	Techniques for configuring virtual disks to provide fault tolerance and increase performance. Vraid techniques are identified by level numbers: <ul style="list-style-type: none"> • Vraid0 offers no redundancy and uses striping • Vraid1 offers high redundancy and uses mirroring • Vraid5 offers medium redundancy and uses striping and parity
Vraid0	A virtualization technique that provides no data protection. Data chunks are distributed across the disk group from which the virtual disk is created. Reading and writing to a Vraid0 virtual disk is very fast and uses available storage to the fullest, but provides no data protection (redundancy) unless there is parity.
Vraid1	A virtualization technique that provides the highest level of data protection. All data blocks are mirrored, or written twice, on separate disks. For read requests, the block can be read from either disk, which can increase performance. Mirroring requires the most storage space because twice the storage capacity must be allocated for a given amount of data.
Vraid5	A virtualization technique that uses parity striping to provide moderate data protection. For a striped virtual disk, data is broken into chunks and distributed across the disk group. If the striped virtual disk has parity, another chunk (a parity chunk) is calculated from the data chunks and written to the disks. If a data chunk becomes corrupted, the data can be reconstructed from the parity chunk and the remaining data chunks.
wavelength division multiplexing (WDM)	The ability to have multiple optical signals share a single optical cable.

Index

A

asynchronous mode
 write, 18
audience, 7
authorized reseller
 HP, 9

B

bidirectional replication, 21
bit error rate (BER), 42
booting from the SAN, 59

C

cabling
 distance estimating, 17
 not supported, 36
cascaded replication, 55
configuration rules
 single-fabric, 51
 basic, 37
 HP Continuous Access EVA over IP, 44
 HP Continuous Access EVA over WDM, 41
 single-switch, 52
configuring
 controller-to-switch connections, 63
connections
 controller-to-switch, 63
continentalcluster
 support, 50
continuous access configurations
 single HBA, 53
 single-switch, 52
continuous access EVA
 definition of, 11
conventions
 document, 8

D

disaster tolerance
 and high availability, 13
 definition of, 13
 threat radius, 14
disk groups
 and write history log, 31
distance
 vs. performance trade-off, 15
document
 conventions, 8
 prerequisites, 7
 related documentation, 7

documentation

 HP web site, 7
driving distance, 17

E

estimating cable distance, 17
EVA-over-Fibre maximum configuration, 38

F

failover frequency, 59
fan in replication, 54
fan out replication, 54
Fibre Channel
 maximum HBA connections, 38
 network bit error rate, 42
 to IP gateways, 41, 44
Fibre Channel switch
 connections to controller, 63

H

HBA
 single, 53
help
 obtaining, 9, 9
high availability, 13
 and disaster tolerance, 13
HP
 authorized reseller, 9
 storage web site, 9
 Subscriber's choice web site, 9
 technical support, 9
hp continuous access EVA
 configuration over fiber, 33
 configuration rules, 37
 platform zoning requirements, 63
 restrictions, 61
HP Continuous Access EVA configurations
 over IP, 41
 over WDM, 39
 single-fabric, 51
HSV controller, 38

L

long-distance GBIC, 39

N

near-online disk drives
 write history log placement, 31

network latency, 17

P

performance vs. distance trade-off, 15
planning
 zones, 63
prerequisites, 7

R

related documentation, 7
replication
 bidirectional, 19, 21
 cascaded, 55
 fan in, 54
 fan out, 54
 performance limiting factor, 20
 protocol, 18
 synchronous and asynchronous, 19
restrictions, 61

S

SAN
 booting from, 59
separation distance
 and disaster-tolerant solutions, 14
 and regulatory requirements, 15
 and relative I/O rate, 21
 in earthquake-prone regions, 15
 largest, 14
single HBA solution, 53
single-fabric configuration, 51
single-switch configuration, 52
site separation distance
 limits, 15
stretched cluster
 support, 45
Subscriber's choice
 HP, 9
switches
 remote switch key license, 44
 and extended fabric license, 39, 41

synchronous mode
 write, 19

T

technical support
 HP, 9
threat radius
 definition of, 14
 evaluation, 15
 local, 14
 metropolitan, 14
 regional, 14

V

VCS
 software kit, 38
virtual disks
 and bidirectional replication, 21
Vraid
 copy sets, 29

W

web sites
 HP documentation, 7
 HP storage, 9
 HP Subscriber's choice, 9
websites
 metro cluster support, 48
 stretched cluster support, 45
write
 asynchronous mode, 18
 synchronous mode, 19
write-to-disk rate
 determining, 30

Z

zoning
 planning, 63
 WWN address, 67